Assessing Vegetation Restoration Opportunities for a Northern Region Resources Planning Act Alternative using Forest Inventory and Assessment Permanent Plot Data and the Landscape Model, Simulating Vegetative Patterns and Processes at Landscape Scales. Presented By David Atkins, Forest Health Monitoring Coordination, R1/R4 Montana has 2,343-forested FIA plots on land administered by the US forest Service representing nearly 15 million acres. The question of setting priorities for the types of treatments needed to achieve sustainable forest management for the RPA assessment was raised and how FIA data might be used. This pilot analysis is one approach that has been developed. It uses two steps. First the plots are categorized using historic fire regimes, plot metrics such as density, structure and forest type, and wildlife species at risk. Summaries of these categories represent various vegetation restoration, maintenance and conversion treatments opportunities to achieve land management objectives. The second step involved using the SIMPPLE model on a sampling of landscapes to characterize spatial relationships. Maintenance opportunities are relatively low cost operations such as deferring treatment for greater than two decades or using wildland prescription fire for resource benefit with no pretreatment of fuels. There is little or no change in forest type or density. Restoration opportunities are vegetative conditions that when compared to management objectives, require pre-treatment such as thinning, prior to the use of wildland prescription fire. Forest type and/or density may change with treatment. Conversion opportunities require replacing a current forest type due to it's relative departure from historical conditions, by using regeneration harvests or stand replacing fire followed by reforestation of intolerant species such as ponderosa pine, western larch, rust resistant western white pine, whitebark pine, lodgepole pine or aspen. Forest type and/or density will change with treatment. FIA plots representing habitat for wildlife species at risk have been summarized. For example, habitat characteristics of the flammulated owl, open stands of large ponderosa pine, were matched to existing FIA plots data for existing and potential habitat through treatment. The number of acres indicates the FIA plots representing characteristics currently achieving owl habitat and those acres that potentially would achieve owl habitat with treatment. Flammulated Owl Existing & Potential Habitat Habitat Ac Maintain Restore Convert Current Dependent on Treatment Acres Flammulated Owl Acres 81,470 59,676 608,385 148,854 Return to FHM home page